
Using Brand Websites to Build Brands

Oniine: A Product versus Service Brand

Comparison

WENYU DOU

City University of Hong

Kong

mkwydou@cityu.edu.hk

SANDEEP

KRISHNAMURTHY

University of

Washington, Botheii

sandeep@u.washington.edu

This study analyzes important content, function, and design elements of brand sites

along six dimensions: text information, multimedia information, interface design,

loyalist support, promotion synergy, and interactivity. A total of 219 brand websites for

a product category (i.e., drinks and candies) and a service category (i.e., accounting

firms) are examined. Results indicate that accounting firms treat their brand sites as

corporate-image building vehicles and virtual information sources while drinks and

candies firms use entertaining design elements to build customer relationships

through greater interaction. Companies may be underutilizing elements related to

interactivity, cultivating loyal customers, and supporting cross-channel promotions.

BRANDING ON THE INTERNET has received increas-

ing attention in recent years as mainstream adver-
tisers show growing interest in utilizing the online
medium for building and extending their valu-
able brands online (New Media Age, 2004). A
unique advertising approach for enhancing brand
equity in the online environment is the design of
dedicated websites for brands (Goldsmith and
Lafferty, 2002), also called "brand sites." The con-
cept of brand sites has been embraced by both
physical goods manufacturers and service provid-
ers (Heldal, Sjovold, and Heldal, 2004), such as
www.tide.com (the website for Tide detergent) or
www.larsonallen.com (the website for Larson, Allen,
Weishair & Co., LLP, an accounting firm).

Brand sites differ in their objectives (Holland
and Baker, 2001). While some sites focus on edu-
cating consumers about the brand, others may be
purchase-oriented, e.g., with online coupon distri-
bution mechanism, store locator. Still others uti-
lize brand sites to deepen consumer relationships
by facilitating user-to-user interaction or online
communities—e.g., Tide.com includes a commu-
nity section for consumers interested in fabric
care. Leading industry members now recognize
the importance of brand sites and see them as
spaces to increase quality of reach, build deeper

customer relationships, and influence the sales
cycle (Flores, 2004).

Evidence on the efficacy of brand websites in
building brands is starting to emerge from both
academic and industry studies. Ha and Chan-
Olmsted (2004), in a study on a national random
sample of U.S. internet users, found that users'
visits of brand websites for cable television net-
works had a significant effect on brand image.
Another CRM Metrix (2003) survey found that
consumers rated brand websites as the option that
gives them the best ability to learn about their
favorite brands. Specifically, 54.6 percent of the
respondents chose brand websites over other ad-
vertising means. The same survey also found that
75 percent of the respondents planned to increase
the frequency of their visits to brand sites in the
future.

Despite the prevalence of brand sites and their
efficacy in building brands online, there exists
little guidance on how brand sites should be struc-
tured in terms of content, function, and design so
as to deliver the maximum branding impact—
Ghose and Dou (1998) is an important exception.
This is unfortunate as content types, site func-
tions, and design formats are the fundamental
building blocks of effective online customer

DOI: 10.2501/S0021849907070225 June 2 0 0 7 JOUBnilL OF BDOERTISinG BESEHBCH 1 9 3


USING BRAND WEBSITES TO BUILD BRANDS ONLINE

Despite the prevalence of brand sites and their efficacy

in building brands online, there exists little guidance

on how brand sites should be structured in terms of

content, function, and design so as to deliver the

maximum branding impact.

interface (Rayport and Jaworski, 2001).
Thus, the main objective of our study is
to identify and analyze the important as-
pects of the content, function, and design
of brand sites. Another objective of our
investigation is to compare the usage of
brand sites by the manufacturers of phys-
ical goods to that of service firms. This
perspective of inquiry is important be-
cause many service firms have embraced
the internet as a new marketing channel
(Deans et al., 2003), and the literature
shows that service advertising is consid-
erably different from product advertising
(e.g.. Grove, Carlson, and Dorsch, 2002;
Stafford, 2005).

We approach this investigation from
three interrelated theoretical perspec-
tives. First, we build on the branding
(e.g., Batra, Myers, and Aaker, 1996) and
internet advertising (e.g., Singh and Dalai,
1999) literature to identify the key ele-
ments of brand sites that may contribute
to their branding effectiveness. Second,
we employ service advertising theories
to understand how brand sites may work
differently for physical products as op-
posed to services. Major challenges in
service branding include intangibility
(Mattila, 2000) and higher level of per-
ceived risk (e.g.. Lovelock and Wright,
1999). On the internet, the risk percep-
tion of service brands may be even higher
fhan in the physical world—this is be-
cause traditional service quality cues such

as tangibility of facilities, employees, and
equipment are unobservable on the inter-
net (Yang, Peterson, and Cai, 2003). As a
result, the content, funcfion, and design
strategies used by these two types of
companies in brand sites are likely to
differ as well. Specifically, we posit that
service firms will rely more on brand
site features that can lend tangibility to
their offerings (e.g., pictures of employees).

Third, we supplement traditional adver-
tising and branding theories with the In-
formation Architecture Theory (Rosenfeld
and Morville, 2002) developed in the In-
formation Science field. In a nutshell. In-
formation Architecture Theory stipulates
that the structure and organization of web-
sites influence how web users process site
information and perform site functions
(e.g., search). This particular theory is rel-
evant for our investigation because inter-
net users process information differently
in the nonlinear, hypertextual brand sites
(Winer et al., 1997) than they do in tradi-
tional media such as TV or print (Hoff-
man and Novak, 1996). As a result,
traditional advertising theories should be
augmented with a theory in hypertext
processing (i.e.. Information Architecture
Theory).

Our topic of investigation is important
for several reasons. First and foremost,
brand sites provide an excellent platform
to foster genuine relationships with po-
tential and actual customers based on a

continuous dialogue (Christodoulides and
Chernatony, 2004). Second, brand sites are
increasingly being used as preferred des-
tination sites for other forms of advertis-
ing, such as TV advertisements, banner
advertisements, email advertisements, print
advertisements, etc. For instance, in a sum-
mer promotion campaign, Snapple asked
consumers to collect Snapple bottle caps
and redeem them at Snapple.com for un-
usual collectable treasures (Hein, 2003).
Lastly, the establishment of brand sites
gives advertisers greater control over the
advertising medium and provides them
with greater flexibility in managing ad-
vertising online. Advertisers are able to
track effectiveness of marketing invest-
ments by studying traffic to the sites, for
instance.

Toward this goal of identifying and an-
alyzing the important aspects of brand
sites, we designed a web content analysis
study that examined the content, func-
tion, and design features of 219 branding
websites—in two product categories se-
lected from the Hoover's Company Data-
base: drinks and candies manufacturers
and accounting firms.

RESEARCH IViETHOD

Research questions

In this study, the research questions that
we focus on are:

RQl: What types of information are
commonly provided in brand
sites?

RQ2: How are brand sites utilizing
multimedia content online?

RQ3: How are brand sites used to
cultivate and support loyalists
of a brand?

RQ4: How are brand sites used to
support firms' other marketing
programs?

1 9 4 JDUHHHL OF RDUERTISIRG RESERRCR June 2 0 0 7


USING BRAND WEBSITES TO BUILD BRANDS ONLINE

RQ5: What types of website struc-

tural formats are commonly

used by brand sites?

RQ6: How are brand sites utilizing

various forms of interactivity

functions?

RQ7: How do brand sites for prod-
ucts and services differ in terms
of content, function, and design?

Sample

This web content analysis study first uti-
lized the Hoover's Company Database to
select two industry types: physical prod-
ucts (drinks and candies) and services (ac-
counting firms). All companies in these two
categories were initially included. Then, a
sample pruning method was used to re-
move companies that belonged to one or
more of the following categories: (1) com-
panies that have many separate brand sites;
(2) companies' brand sites that were not
functional, as listed by Hoovers; and (3)
companies' brand sites that were hosted un-
der other companies' domain names. In
some cases, a few companies with differ-
ent company names but same brand sites
were consolidated to avoid overreporting.
After pruning of the initial census sample,
90 drinks and candies manufacturers and
120 accounting firms were retained.

Coding sheet development

Due to the extensive scope of this coding
study that examines the entire brand site
instead of just the homepage of the site, a
series of steps were taken so as to develop
a comprehensive and feasible coding sheet.
First, the researchers conducted an exten-
sive literature search on internet advertis-
ing, branding, and online interface design.
A preliminary list of the coding items
emerged as a result of this process. Next,
the initial list of items was evaluated by a
marketing researcher in the field of inter-
net marketing and an MIS researcher in the

field of electronic interface design. The ini-
tial list was then modified and expanded
based on their input. Third, one of the re-
searchers engaged in extensive browsing
of brand sites in related categories (e.g., en-
ergy bars, law firms). This note-taking pro-
cess supplemented and modified the initial
coding inventory. Lastly, the revised cod-
ing sheet was given to a graduate student
who was unaware of study goals and asked
to browse five brand sites based on the list.
Minor problems with the list were identi-
fied and further modified. The finalized cod-
ing sheet shown in Table 1 includes six major
categories—text, multimedia, design, loyalist

support, promotion synergy, and interactiv-

ity. Each of the 50 coding items as shown
in Table 1 is accompanied by detailed ex-
planations or an example.

Procedure

Due to the extensive amount of coding
work involved, one of the researchers, a
graduate student, and two undergraduate
students who took a course in internet
marketing were involved. All student cod-
ers were thoroughly trained on how to
code brand sites accurately through de-
tailed instructions, repeated pilot testing,
and prompt feedback.

While coding saved webpages was the
preferred approach in recent website con-
tent analysis studies (e.g., Macias and
Lewis, 2003-2004), it was not used in this
study due to the large sample size and
the extensive hardware and bandwidth
requirements of saving every page and
file (including large size video files) to the
local hard drive. Instead, each pair of
coders coded a set (e.g., three) of websites
on the same date using the same high-
speed internet lines. The synchronous cod-
ing task and similar task environment thus
ensured that the coded sites were virtu-
ally the same.

As coding the entire site is the only
way through which a complete under-

standing of the site can be achieved (Ma-
cias and Lewis, 2003-2004), the coders
were instructed to thoroughly explore ev-
ery page of each brand site and also pay
attention to meaningful symbols as well.
Typically, smaller scale brand sites took
5-10 minutes to code while complicated
brand sites could take 30 minutes or more
to code. The coding process lasted from
April 2004 to July 2004.

Reliability

Two pairs of coders independently coded
the total set of 219 sites with each pair
coding about half of the sites. Intercoder
reliability was measured using the coef-
ficient of reliability (Riffe, Lacy, and Fico,
1998). The overall coefficient of reliability
was 86.4 percent, with a high of 99.1
percent for Company Information to a
low of 75.3 percent for Subbrand Con-
tent. A few variables had relatively low
intercoder reliabilities—notably. Picture
of Customers (77.62 percent). Download
(78.5 percent), and Customer Education
(79.5 percent). Because the overall aver-
age is above the minimal 80 percent agree-
ment level, it is considered to be good
for this comprehensive study that exam-
ined a total of 50 coding items. The two
pairs of coders resolved all disagree-
ments, and 100 percent agreement was
achieved.

RESULTS

In analyzing the data, we first looked at
the usage frequency of the 50 coded items.
We then conducted two-sample Z-test of
proportions to evaluate whether the usage
frequency of various content, function, and
design features differed between brand
sites for two different industry types:
drinks and candies manufacturers and ac-
counting firms. The results are summa-
rized in Tables 2-7.

In addition, we applied multiple corre-
spondence analysis to gain additional

June 2 0 0 7 JOURRHL OF HDUERTISinG RESERRCR 1 9 5


USING BRAND WEBSITES TO BUILD BRANDS ONLINE

TABLE 1

Brand Sites Coding Sheet

iVIajor Category

Text content

Multimedia content

Loyalist support

Variabies

About company

About product offering

Testimonials from customers

Store locator

Subbranded content

Consumer education: Informing beyond

the product/service

Presence of FAQ

Presence of multiple modes of contact

New content

Investor information

Privacy information

Oareer info

Press coverage/awards

Use videos to demonstrate product

Makes available videos of the company's

TV advertisements

Picture of employees

Picture of customers

Audios

Picture of product endorser

Picture of product

Animated image or text

Fan club

Brand story/history

Brand souvenirs

Recommend to a friend

Bulletin board

Codes

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

Notes

Oould be service for service firms

e.g., Tide Stain Detectives, A Gynome's

eye view at Travelocity

e.g., Kotex.com offers information related

to teen issues

e.g., email, phone, online form

e.g., "what's new" or time sensitive

information such as Easter

Information for the company's investors

Media report or awards

e.g., welcome message

An organization for product enthusiasts

e.g., Pepsi t-shirt

(continued)

1 9 6 JDURORL Of RDyERTISinS RESERRCH June 2 0 0 7


USING BRAND WEBSITES TO BUILD BRANDS ONLINE

TABLE 1 (cont'd)

Major Category Variables Codes

1 yes 0 no

Notes

Design In site search box

Site map

Navigation structure

1 yes 0 no

lTop

2 Left

3 Top/left

4 Right

5 Metaphor

6 Middle or right

7 Other

Metaphor (e.g., at Barbie.com; click a

balloon will bring you to a party

section)

Use of click-on drop down menu

Use Flash intro

Pop-up advertisement upon loading

Online shopping functionality

Brand logo throughout the site

Updatedness of website

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no e.g., new offerings. Spring clearance, etc.

Synergy with other Entry for promotions, prizes

communication

vehicles

1 yes 0 no

Interactivity

Provide online coupon or discount

Information supporting sponsorship

Information supporting publicity coverage

Join to receive email newsletter

Online games

Option of downloading a program

New-product suggestions from customers

Online contact form

Feedback form/survey/poll

Online job placement

Online problem diagnostics for use of product

Personalized option

Electronic post card

Virtual reality for product demo

Recommendation agent based customer

stated preference

Live customer support (e.g., real time chat)

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

1 yes 0 no

e.g., Indy 500 racing at Valvoline.com

e.g., community involvement, media

e.g., screen saver, wall paper, trial

version program

e.g., online resume submission

e.g.. My Tide at tide.com

June 2 0 0 7 JOOBUBL DF BDUEBTISIHG BESEflBCB 1 9 7


USING BRAND WEBSITES TO BUILD BRANDS ONLINE

TABLE 2 the two industry types in the use of the

Distribution of Different Categories of Text Information across foUo^i^s content types: Multiple Modesof
, , . . Contact, FAQ, Press Coverage, Employ-
Industnes TT .. . ,̂  ! ^

— ment. Updated Content, and Consumer

Energy Drinks Accounting Education. There were no interindustry

and Candy Firms p-Value of Two-Sample differences in the two most commonly

Information Type N = 90 W = 129 z-Test of Proportions "^^'^ '^°'^'^"t tyP^s (Product/Offerings,
Company). Similarly, there were no differ-

Products/offerings 100% 100% N/A^; both 100% • .u .u , , .,
ences m the three least commonly used

Company ?5.56% 100% 0.114 content types (Customer Testimonials, In-

lyiultiple modes of contact 9 1 4 1 % J.^.-?^°{° 0.023** vestor Information, and Subbrand Con-

FAQ 52^22% 13^95% <o!oOOl*** '''''^- ^ ^ ' differences were found in the
content types that were in moderate usage

Privacy information 51.11% 40.31% 0.114 frequency
Press coverage 44.44% 63.57% 0.0051*** Figure 1 shows the Correspondence
Store locator 42.22% N/A N/A Analysis result for the cross-tabulations

of industry types and the six text types
Career 32.22% 74.42% <0.0001*** . , . , . , . . . . . . /

that exhibited significant interindustry
Updated content 32.22% 66-67% <9:.O9O1*.*,*. differences. Based on the inertia criteria
Consumer education 24.44% ^^.-^J.^^? ^^^.-99.9^** (>0.2, see Hair, Anderson, Tatham, and
^ . X X - • , . ^ r^^n, ^^ ^^r., ^ Bkck, 1998; same criterion used in sub-
Customer testimonials 18.89% 23.26% 0.439

sequent CAs), we produced a two-
!™^stor information 13.33% 9.30% 0.347 dimensional space that explained 51.7

Subbrand content 7.78 3.10 0.119 percent of the variance. The graphical

, , , . , ,. ,, analysis portrays two dimensions: the hor-
°NA = not applicable J r j

** P < 0.05; *** p < 0.01 izontal dimension on the rich versus

sparse use of text information while the

vertical dimension differentiates drinks

and candies firms from accounting firms.

insights into the data. Correspondence loyalist support features and promotion We observe that brand sites of drinks

analysis (CA) is an exploratory multivar- synergy features as many features coded and candies firms tend to be associated

iate technique that can be used to ana- were not used at all, especially by ac- with the absence of Career, Customer Ed-

lyze and interpret the cross-tabulations counting firms. ucation. Press Coverage, and Updated

of categorical data (Hoffman and Franke, Content information. Yet the reverse is

1986). It portrays sets of categorical Text information in brand sites true for the brand sites of accounting

variables (e.g., content features, industry The five most commonly used content firms with regard to these four types of

types) in a joint space usually defined types by drinks and candies firms in de- information. On the other hand, account-

by two dimensions (Greenacre, 1989). scending order were Products/Offerings, ing firms did not seem to be offering

We applied the CA technique to the Company, Multiple Modes of Contact, much FAQ or Multiple Modes of Contact

following tabulations between industry FAQ, and Privacy information. The five information in their brand sites. Our con-

types: (1) text information types (Fig- most commonly used content types by elusion hence is that, compared to drinks

ure 1), (2) multimedia information types accounting firms in descending order were and candies firms, accounting firms seem

(Figure 2), (3) design features (Figure 3), Products/Offerings, Company, Multiple to treat their brand sites as corporate

and (4) interactive functions (Figure 4). Modes of Contact, Updated Content, and image building platforms where they

The dimensions are interpreted accord- Consumer Education information. feature press coverage, career informa-

ing to well-established guidelines. Corre- The Z-test of proportions indicated sta- tion for job candidates, updated content,

spondence analysis was not applied to tistically significant differences between and consumer education materials—all of

1 9 8 JOUBOBL or BDUEBTISIOG BESEflBCH J u n e 2 0 0 7


USING BRAND WEBSITES TO BUILD BRANDS ONLINE

1 . 5 - •

1.0--

S 0.5--

0.0

Q -0.5

-1.0 --

-1 .5- -

*FAQ

^Drinks and Candies
I * No Career

No Educa|tion**No New Content
I * No Press

* Mult pie Contact

* Press Career
New Content * I
Education* I

* No FAQ
No Muitipie Contact*

• Accounting

-1.5 -1.0 -0.5 0.0 0.5
Dimension 2 (18.9%)

1.0 1.5

Figure 1 Correspondence Analysis of Selected Text
Information and Industry Types

which are aimed at creating a positive
corporate image among key stakehold-
ers, e.g., customers, new media, commu-
nity visitors (e.g., job seekers), etc.

TABLE 3
Multimedia Content

Multimedia information

Table 3 shows the five most commonly
used multimedia content types by drinks
and candies firms: Picture of Product,

information Type

Picture of product

Picture of empioyee

Picture of customer

Animation

Audio

Video

TV commercial

Picture of endorser

Energy Drinks

and Candy

96.67%

51.11%

35.56%

31.11%

18.89%

10%

8.89%

6.67

Accounting

Firms

N = 129

N/A^

75.19%

29.46%

40.31%

7.75%

6.20%

0.78%

0

p-Vaiue of Two-Sampie

z-Test of Proportions

N/A

0.0002***

0.341

0.164

0.014**

0.301

<0.0001***

0.003***

"NA = not appticabte

" p < 0.05: "' P < 0.01

Picture of Employee, Picture of Customer,
Animation, and Audio (in descending or-
der). The five most commonly used multi-
media content types by accounting firms
in descending order were Picture of Em-
ployee, Animation, Picture of Customer,
Audio, and Video.

The Z-test of proportions detected sta-
tistically significant differences between
the two industry types in the use of the
following multimedia content types: Pic-
ture of Employee, Audio, TV Commer-
cial, and Picture of Endorser. On the other
hand, we found that the extent of usage
of the following multimedia tools was not
significantly different between the two in-
dustries: Picture of Customer, Animation,
and Video.

Figure 2 showed the CA result of the
industry type with three multimedia in-
formation types showing significant inter-
industry differences (Picture of Endorser
was not included as none of the account-
ing firms was using it). Two dimensions
can be observed with 63.3 percent of vari-
ance explained: the horizontal dimension
differentiates rich multimedia usage from
sparse use of multimedia; the vertical di-
mension differentiates drinks and candies
firms from accounting firms. A distinct
feature of this graph is that the use of
Picture of Employee was closely associ-
ated with brand sites of accounting firms,
but not those of drinks and candies firms,
supporting the notion that online service
brands need to build tangibility through
communication cues such as employee
pictures.

Interface design

The six most commonly used site design
features (see Table 4) by drinks and can-
dies firms in descending order were Brand
Logo, Online Shopping Functionality,
Search Function, Site Map, Drop-Down
Menu, and Flash Introduction. The five
most commonly used design features by

June 2 0 0 7 JOUROHL DF HDUERTISinC RESERRCII 1 9 9


USING BRAND WEBSITES TO BUILD BRANDS ONLINE

3 -

2 -

^ "

0 -

2 -

\ \ \

* Audio

• Drinks and Candies
* No Employeel Picture

No TV Advertisement *

1 1

No Audio
* Employee

* Accounting

\

1

TV Advertisement *

Picture

1

H 1
--

H '
-2 - 1 0 1

Dimension 2 (27.2%)

Figure 2 Correspondence Analysis of Selected Multimedia
Information and Industry Types

TABLE 4
Interface Design

Items

Energy Drinks

and Candy

N = 90

Accounting Firms

/V = 129

p-Value of Two-Sampie

z-Test of Proportions

Brand logo

Online shopping

Search

Site map

Drop-down menu

Flash intro

Pop-up

Navigation

98.99%

58.89%

30%

27.78%

20%

14.44%

4.44%

1 34.44%

2 24.44%

3 15.66%

7 22.22%

95.35%

6.2%

43.41%

35.66%

35.66%

21.71%

0%

1 33.33%

2 35.66%

3 13.95%

7 12.40

0.143

<0.0001***

0.044**

0.220

0.012**

0.175

0.016**

N/A''

"NA = not applicable
**p < 0.05; ***p < 0.01.

accounting firms in descending order were
Brand Logo, Search Function, Site Map,
Drop-Down Menu, and Flash Introduc-
tion. The Z-test of proportions showed
statistically significant differences be-
tween the two industry types in the use
of the following design features: Search
Function, Online Shopping Functionality,
Drop-Down Menu, and Pop-Ups. On the
other hand, there were no significant dif-
ferences in Brand Logo, Site Map, and
Flash Introduction.

Figure 3 showed the CA result of the
industry-type data with three site design
features with significant interindustry dif-
ferences (Pop-Up was not included as none
of the accounting firms was using it). The
graphical analysis depicts two dimen-
sions with 70.5 percent of variance ex-
plained: the horizontal dimension on the
rich versus sparse use of major website
design features (e.g., search) while the
vertical dimension differentiates drinks and
candies firms from accounting firms. A
conspicuous feature of this graph is that
the use of Search and Drop-Down Menu
were closely associated with brand sites
of accounting firms while Online Shop-
ping Functionality was closely related to
the brand sites of drinks and candies firms.
This shows that accounting firms sense a
need to generate strong information orga-
nization capability in their brand sites
whereas drinks and candies firms are more
enthusiastic about exploiting the sales po-
tentials of their brand sites.

Loyaiist support

The notion that brand sites could serve as
a platform for supporting brand loyalists
as advocated by Aaker and Joachimstha-
ler (2000) did not seem to fare well among
brand sites for either drinks and candies
manufacturers or accounting firms—as four
of the five coded items had low frequency
of occurrences (see Table 5); the only ex-
ception was History (79 percent) for drinks

200 DF flOUERTISlOG REBEBRCH June 2 0 0 7


USING BRAND WEBSITES TO BUILD BRANDS ONLINE

Accounting firms sense a need to generate strong

information organization capabiiity in tiieir brand sites

whereas drinics and candies firms are more entiiusiastic

about expioiting the saies potentiais of their brand

sites.

and candies manufacturers. Significant in-
terindustry differences were detected for
Fan Club, Bulletin Board, Collectibles, and
History—with drinks and candies manu-
facturers showing a commanding lead
using these functions in their brand sites
to connect with their loyal customers. Our
finding here suggests that there is still
great potential for firms to do more in
cultivating brand loyalists online.

Promotion synergy

Using brand sites as a facilitating medium
for running cross-promotions, while an at-

tractive idea, was found to be used infre-
quently among either type of companies
(Table 6). The most frequently used tool
was Publicity by the brand sites of drink
andcandies firms and an Email News-
letter by accounting firms' brand sites.
The only significant interindustry differ-
ence was observed for Promotion Entry
that was used much more by drinks and
candies manufacturers. This finding indi-
cates that both industries were quite lag-
ging in exploiting the synergistic effect of
brand sites with offline promotions. This
is probably more critical for drinks and

1.5--

1.0--

0.5--

I 0.0

-0.5--

-1.0--

• Online Shopping

• Drinks and Candies

NoSearch^ • No Drop|Down Menu

!

No Online Shopping •
Accounting •

• Search

• Drop Down iVlenu

-1.0 -0.5 0.0 0.5

Dimension 2 (27.8%)

1.0 1.5

Figure 3 Correspondence Analysis of Design Features and
Industry Types

candies n\anufacturers that have a higher
propensity to run offline promotions.

interactivity

With a few exceptions (e.g., Contact Form),
interactive functions were not widely used
by either types of companies (Table 7). A
number of interesting interindustry dif-
ferences were observed. We found that
drinks and candies manufacturers tended
to use Online Games, New-Product Sug-
gestion, Virtual Reality, and Live Chat
more often than accounting firms. On
the other hand, accounting firms ap-
peared to be relying more on Downloads
and Interactive Job Placement to stimu-
late online user interactions.

Figure 4 delineates the two-dimensional
correspondence analysis (55 percent of vari-
ance explained) result for industry types
and interactive functions that are signifi-
cant and present in both industries. The
horizontal dimension seems to differenti-
ate rich interactivity from sparse use of
interactivity features in brand sites while
the vertical dimension differentiates drinks
and candies manufacturers from account-
ing firms. We infer that the accounting
firms tended to use Interactive Job Place-
ment and Download in their brand sites
whereas drinks and candies firms seemed
to utilize Virtual Reality and Online Games
more. The discovery here suggests that
accounting firms use their brand sites pri-
marily as corporate-image building vehi-
cles or virtual information sources while
drinks and candies firms are keen in ex-
ploiting the entertainment aspects of cus-
tomer interactions in relationship building.

In summary, our results rendered clear
answers to our research questions. The
implications of these results are discussed
in the next section.

DiSCUSSiON

Using a web content analysis tech-
nique, this study identifies and analyzes

June 2 0 0 7 JOURORL DF RDUERTISIRG RESEflRCH 2 0 1


USING BRAND WEBSITES TO BUILD BRANDS ONLINE

Accounting firms use their brand sites primariiy as

corporate-image buiiding vehicies or virtuai information

sources while drinics and candies firms are keen in

expioiting the entertainment aspects of customer

interactions in reiationship buiiding.

show thatcompanies are beginning to find

new ways to enrich their brand sites, but

they may not be using them to the fullest

potential. In particular, we found that com-

panies may be especially lacking in ex-

ploiting the potential of brand sites in

building a positive experience through in-

teractivity, cultivating loyal customers, and

supporting cross-channel promotions.

Nonetheless, we did uncover many inter-

esting and innovative brand-building tools.

We illustrate a few exemplary brand site

applications below.
important aspects of the content, func- port, promotion synergy, and interactiv-

tion, and design of brand sites along six ity. We also examined whether the usage

dimensions: text information, multimedia of brand sites was different between phys-

information, interface design, loyalist sup- ical products and services. Our results Brand sites for physicai goods
manufacturers

For physical goods (i.e., drinks and can-

dies) manufacturers, we found that brand

sites provided many fruitful channels to

Loyalist Support stimulate user-to-user interactions and to

build a bond with customers. For in-
Drinks Accounting ^ r> i , - , • . ^

stance. Bawls Guarana (www.bawls.com),
and Candies Firms p-Vaiue of Two-Sampie r̂ j i j u n

a new caffeme developed by a college
items A/ = 90 /V = 129 z-Test of Proportions , , . ^ TT .̂  J r-

" graduate m the United States, set up a
History 78.89% 37.21% <0.0001*** section called "Fans" in its brand site with
Collectibjes 24-44% 0 <0.0001*** pictures of fans, BAWLS event, message

boards (Got a Story, General, Tell Us Your
Recommend option 8.89% 3.88% 0.122 „ , ,

Thoughts). A typical testimonial said—

Fan Club 6.67% 0 9:9.9?.*.*.*. "• • • Love the product! . . . I got personal-

Bulletin board .?-33°/? 9 9-9.?7** ized NY plates that said BAWLZ...."
Another brewing soft drink company,

" p < 0.05; "* p < 0.02. ^ K / '

Reeds Inc. (www.reedsgingerbrew.com), set

up a "Letters" section to display custom-

y^g |_ | ^ Q ers' testimonials and a "Vote" section that

Cross Promotion/Synergy '''° ''''''^ '' "survey/feedback" for this
—— company. In the Download section of Ga-

Drinks Accounting nong Bros' site (www.ganong.com), users

and Candies Firms p-Vaiue of Two-Sampie could " . . . download corporate brand logo

items /V = 90 N = 129 z-Test of Proportions o^ Canadian maple leaf images for use as
desktop iinaees." For Lindt Maitre Choc-

Publicity 25.56% 17.83% 0.167 *̂  ^
olatier, its TV commercial was featured

P.''.°.̂ P?̂ .i°.n..e.ntry 16.67°,6 0 <9.:99.9^.*.*.*. on its brand site (www.lindt.com). This

Email newsletter 15.56% 22.48% 0.204 commercial vividly built up the Lindt

Sponsorship 6.6i7% 6.98% 0.929 ^""^"^ ^^^"^"- " • ' ' P^ ' '^°" ^°' chocolate,
quality, Swissness and tradition . . ."

Online coupon 4.44% 1.55% 0.197 o lu u i u • i J•• On the whole, physical goods manu-

"* p < 0.01. facturers are using their brand sites

2 0 2 JDORORL DF RDUERTISIflD RESERRCII June 2 0 0 7


USING BRAND WEBSITES TO BUILD BRANDS ONLINE

TABLE 7
Usage of Interactive Functions across Two Industries

items

Contact form

Personalization option

Games

Download

Feedback/survey

Interactive job placement

New-product suggestion

Live chat

E-greeting card

Virtual reality

Recommendation agent

Online diagnostics

Drinks

and Candies

47.78%

20.00%

16.67%

13.33%

12.22%

11.11%

5.56%

5.56%

4.44%

4.44%

1.11%

N/A^

Accounting

Firms

51.16%

24.81%

0.78%

30.23%

13.95%

39.53%

0

0

0

0.78%

0%

N/A

p-Vaiue of Two-Sampie

z-Test of Proportions

0.622

0.404

<0.0001***

0.004***

0.710

<0.0001***

0.007***

0.007***

0.016**

0.07*

0.230

N/A

"NA = not applicable

* p < 0.30; ** p < 0.05; '" p < 0.01.

3--

2--

- 2 - -

' Virtual Reality
I * *
I Online Games
* Drinks and Candies

., ^ , . * No interactive Job
No Download * _ j

.No Virtual Reality
* V ^ ^ b ^ ^ ^ V V > « I ^ ^ « ^ «>« ' I

No Online

Accounting* |

4-

* Download
interactive Job

4-
-2 - 1 0 1

Dimension 2 (25.2%)

Figure 4 Correspondence Analysis of Interactive Features
and Industry Types

primarily to stimulate sales and also to
build relationship with customers through
online interactions.

Brand sites for service firms

In the accounting services category, firms
are resorting to the rendering of detailed
content to better educate customers about
their services, and to the implementation
of innovative features to build closer re-
lationship with customers. Both ap-
proaches were intended to reduce
consumers' psychological barriers associ-
ated with the intangibility and perceived
risks of service brands. Some of the dis-
tinct tools that have been pursued in-
clude Customer Education, Picture of
Employees, Use of Drop-Down Menu to
allow easy access to large amounts of
information, and Download of additional
materials.

• For instance, at the website for Larson,
Allen, Weishair & Co., LLP (www.
larsonallen.com), images of smiling,
confident-looking accountants were prom-
inently displayed along with its brand
logo on the top of every page. The
company's brand website also offered a
regularly distributed electronic maga-
zine (EFFECT) to educate its clients
about issues of relevance to them,
e.g., "Under 40, you still need an estate
plan." Lastly, because it strives to offer a
comprehensive array of information to
its customers in an easy-to-digest man-
ner, the company utilized the drop-down
menu design feature, e.g., visitors would
be shown the following four content
areas by clicking the "Media" button:
New Releases, Our Brand, Our Brand
EFFECT Magazine. In general, service
firms operate their brand sites primarily
to provide detailed information about their
services and also to fortify their corpo-
rate image among key stakeholders, e.g.,
customers, news media, and community
visitors.

June 2 0 0 7 JDURORL DF HDUERTISine RESEHRCII 2 0 3


USING BRAND WEBSITES TO BUILD BRANDS ONLINE

Implications for brand managers and web

mari<eters

Ten years of online advertising research
has confirmed the importance of the in-
ternet as a major source of information on
brands (HoUis, 2005). The website of a
brand could provide greater contextual
information and facilitate higher users'
interactions with the brand. Therefore, de-
signing effective brand websites contrib-
utes significantly to firms' brand equity
building efforts (Argyriou, Kitchen, and
Melewar, 2006).

The first practical implication to online
marketers and brand managers from our
study is to enhance the number of inter-
active functions in their brand sites.
Greater interactivity promotes greater
brand learning through better informa-
tion assimilation (Erdem et al., 1999) and
could help companies forge cognitive and
emotional bonds with their brand users
(Steenkamp and Geyskens, 2006). Yet, the
present study found that the application
of interactive functions in brand websites
was still quite limited. Thus, brand sites
that boost their levels of interactivity can
fulfill their online brand building mis-
sions more effectively.

The next gap uncovered by this study
was that firms' brand sites were not do-
ing enough in catering to brands' loyal-
ists, despite the fact that many of the
visitors to brand websites were loyalists
(Flores, 2004). To address this deficiency,
we recommend that brand websites add
functions or content that can further en-
hance loyalists' commitment to brands,
such as fan clubs, brand souvenirs, or
brand recommendations.

We also found that brand websites were
underutilizing their potential to synthe-
size online and offline marketing programs
(Aaker and Joachimsthaler, 2000). Toward
this goal, brand websites can be enhanced
by adding such functions—e.g., distribut-
ing coupons that are redeemable in offline

stores, helping consumers locate offline
stores, or providing detailed information
about offline sponsorship programs.

Lastly, this study clearly demonstrates
the different approaches used for setting
up product versus service brand web-
sites. Consistently, service brand web-
sites were more likely to feature
information (including multimedia con-
tent) that could bolster the trustworthi-
ness of firms or educate consumers about
the services. These functions served to
reduce the psychological barriers and per-
ceived risks associated with service brands
(Grove, Carlson, and Dorsch, 2002). On
the other hand, product brand websites
leaned toward utilizing interactive func-
tions (e.g., brand-themed advergames) that
could foster consumers' intimate relation-
ship with brands, a recommendation ech-
oed in a recent survey on the state-of-art
usage of brand websites among con-
sumer packaged goods companies (eMar-

keter, 2006).

Limitations and future research

There are two limitations with this study.
First, though we have examined all brands
in one product category and one service
category, the differences discovered in
brand sites usage between drinks and can-
dies firms and accounting firms may be
due to the peculiarities associated with
the two industries. Future research needs
to look at different product or service
categories in order to be able to general-
ize findings from the present research.
For instance, the service category we stud-
ied (accounting firms) was utilitarian/
functional in nature, but there are other
service types that may be hedonic in na-
ture (e.g., brand fashion design services
such as www.verawang.com); these two
types might be structured differently in
terms of content, function, and design
elements. Future research might be better
served focusing on the different types of

services and their relative use of design
and content elements. However, because
this is the initial study in this area, includ-
ing multiple types of differences among
services is beyond the scope of this article.

Second, as with any other content analy-
sis study, we do not know consumers'
actual evaluations of the specific ele-
ments of brand sites even though previ-
ous studies have demonstrated the
branding effectiveness of brand sites (e.g..
Ha and Chan-Olmsted, 2004). Further
studies can pinpoint the branding effec-
tiveness of specific content, function, and
design features of brand sites using other
study approaches such as controlled
experiments.

Our study has direct implications for
companies who intend to bolster their
brand image and boost online marketing
effectiveness through the unique online
advertising form of brand sites. Consum-
ers are sure to notice poorly structured
websites that do not address their expec-
tations, which could lead to erosion of
brand image and drop in future sales. If a
company finds itself lagging behind its
competitor in terms of website content,
function, and design features, it needs to
carefully evaluate whether this results in
a competitive disadvantage. With the con-
tinuing development of e-commerce and
internet marketing, we expect the impor-
tance of brand sites will continue to grow
and more research on this area is defi-
nitely called for.

WENYU DOU (Ph.D., marketing, University of Wisconsin-

Milwaukee) is an associate professor of marketing at

City University of Hong Kong. His research interests

include internet advertising, marketing in China, and

client-agency relationship. He has published in jour-

nals such as the Journal of Advertisirtg Research, the

Journal oi Business Research, the Journal of Advertis-

ing. Industrial Marketing Management, the Inter-

national Marketing Review, and the European Journal

of Marketing.

2 0 4 JOORORL OF RDUERTISIflG RESERRCH June 2 0 0 7


USING BRAND WEBSITES TO BUILD BRANDS ONLINE

SANDEEP KRISHNAMURTHY (Ph.D., marketing, University

of Arizona) is an associate professor of E-commerce

and marketing at the University of Washington, Both-

eii. He is the author of a successfui MBA E-commerce

textbook—E-Commerce Management: Text and Cases

and has edited two books, Contemporary Research in

E-Marketing: Volumes I, II. His academic research has

been pubiished in journais such as Organizational

Behavior and Human Decision Processes (OBHDP),

Marketing Letters, the Journal of Consumer Affairs, the

Journai of Computer-Mediated Communication, Inter-

national Marketing Review, Knowledge, Technology &

Policy, and Bus/ness Horizons.

REFERENCES

AAKER, D . A., and E. JOACHIMSTHALER. Brand

Leadership. New York: Free Press, 2000.

ARGYRIOU, E., P. J. KITCHEN, and T. C. MELE-

WAR. "The Relationship between Corporate Web-

sites and Brand Equity." International Journal of

Market Research 48, 5 (2006); 575-99.

BATRA, R., J. G. MYERS, and D. A. AAKER. Ad-

vertising Management. Englewood Cliffs, NJ:

Prentice-Hall, 1996.

CHRISTODOULIDES, G., and L. D. CHERNATONY.

"Dimensionalising On- and Offline Brands'

Composite Equity." journal of Product and Brand

Management 13, 2 /3 (2004): 168-79.

CRM METRIX. "Report on Brand Web Sites,"

2003: [URL: http://www.crmmetrix.com/].

DEANS, K. R., B. J. GRAY, P. IBBOSTSM, P. O S -

BORNE, and K. KNICHTBRIDGE. "Web Marketing

Practices of Service Providers." The Services In-

dustry journal 23, 3 (2003): 82-102.

EMARKETER. "CPG Online Marketing: Relation-

ships Take Over," 2006: [URL: http://www.

emarketer .com/Reports/All /Cpg_on_feb06.

aspx].

ERDEM, T., J. SWAIT, S. BRONIACZYK, D . CHAKRA-

VARTi, J.-N. KAPFERER, M . KEANE, J. ROBERTS,

J.-B. STEENKEMP, and F. ZETTLEMEYER. "Brand

Equity, Consumer Learning, and Choice." Mar-

keting Letters 10, 3 (1999): 301-8.

FLORES, L. "10 Facts about the Value of Brand

Web Sites." AdMap, February 2004: [URL: http:/

/ www.imediaconnect ion.com/content /wp/

admap.pdf].

GHOSE, SANJOY, and WENYU DOU. "Interactive

Functions and Their Impact on the Appeal of

Internet Presence Sites." journal of Advertising

Research 38, 2 (1998): 2 9 ^ 3 .

GOLDSMITH, RONALD E., and BARBARA A. LAF-

FERTY. "Consumer Response to Websites and

Their Influence on Advertising Effectiveness."

Internet Research: Electronic Networking Applica-

tions and Policy 12, 4 (2002): 318-28.

GREENACRE, M . J. "The Geometric Interpreta-

tion of Correspondence Approach." journal of

the American Statistical Association 82 (1989):

437-47.

GROVE, STEPHEN J., LES CARLSON, and M I -

CHAEL ]. DORSCH. "Addressing Services' Intan-

gibility through Integrated Marketing

Communication: An Exploratory Study." jour-

nal of Services Marketing 16, 5 (2002): 393-411.

H A , L., and S. M. CHAN-OLMSTED. "Cross-

Media Use in Electronic Media: The Role of

Cable Television Web Sites in Cable Television

Network Branding and Viewership." journal of

Broadcasting & Electronic Media 48, 4 (2004):

620^5.

HAIR, JOSEPH F., JR , ROLPH E. ANDERSON, RON-

ALD L. TATHAM, and W. BLACK. Multivariate

Data Analysis. Upper Saddle River, NJ: Prentice

Hall, 1998.

HEIN, KENNETH. "Snapple Will Spend Time in

the Summer with Ouiksilver. Nintendo." Brand-

week 44, 4 (2003): 13-14.

HELDAL, FRODE, E. SJOVOLD, and ANDERS FOYN

HELDAL. "Success on the Internet-Optimizing

Relationships through the Corporate Site." In-

ternational journal of Information Management 24,

2 (2004): 115-29.

HOFFMAN, D., and G. R. FRANKE. "Correspon-

dence Analysis: Graphical Representation of

Categorical Data in Marketing Research." jour-

nal of Marketing Research Ii, 3 (1986): 213-27.

, and T. NOVAK. "Marketing in Hyper-

media Computer Mediated Environments: Con-

ceptual Foundations." journal of Marketing 60, 3

(1996): 50-68.

HOLLAND, J., and S. M. BAKER. "Customer Par-

ticipation in Creating Site Brand Loyalty." jour-

nal of Interactive Marketing 15, 4 (2001): 34-45.

HoLLis, N. "Ten Years of Learning on How

Online Advertising Builds Brands." journal of

Advertising Research 45, 2 (2005): 255-68.

LOVELOCK, C . H . , and L. WRIGHT. Principles of

Services Marketing and Management. Upper Sad-

dle River, NJ: Prentice Hall, 1999.

MACIAS, WENDY, and LIZA STAVCHANSKY LEWIS.

"A Content Analysis of Direct-to-Consumer

(DTC) Prescription Drug Web Sites." journal of

Advertising 32, 4 (2003-2004): 43-56.

MATTILA, A. "The Role of Narratives in the

Advertising of Services." journal of Services Re-

search 3, 1 (2000): 35-45.

NEW MEDIA AGE. "Building Confidence in

Ad Measurement." New Media Age, August 19,

2004.

June 2 0 0 7 JDUROHL DF HDUERTISIDG RESERRCH 2 0 5


USING BRAND WEBSITES TO BUILD BRANDS ONLINE

RAYPORT, JEFFREY F., and BERNARD J. JAWORSKI.

Introduction to E-Commerce. Burr Ridge, IL:

McGraw-Hill/Irwin, 2001.

RiFFE, DANIEL, STEPHEN LACY, and FREDERICK

Fico. Analyzing Media Message Using Quantita-

tive Content Analysis in Research. Mahwah, NJ:

Lawrence Erlbaum, 1998.

ROSENFELD, L., and P. MORVILLE. Information

Architecture for the World Wide Web: Designing

Large-Scale Web Sites. Cambridge, MA: O'Reilly,

2002.

SINGH, SURENDRA N . , and NIKUNJ P. DALAL.

"Web Home Pages as Advertisements." Com-

munications of the ACM 42, 8 (1999): 91-98.

STAFFORD, MARLA ROYNE. "International Ser-

vices Advertising (ISA): Defining the Domain

and Reviewing the Literature." journal of Ad-

vertising 34, 1 (2005), 65-87.

STEENKAMP, J. B. E. M. , and I. GEYSKENS. " H O W

Country Characteristics Affect the Perceived

Values of Web Sites." journal of Marketing 70, 3

(2006): 136-50.

WINER, RUSSELL S., JOHN DEIGHTON, SUNIL

GUPTA, ERIC J. JOHNSON, BARBARA MELLERS,

ViCKi G. MoRwiTZ, THOMAS O ' G U I N N , ARVIND

RANGASWAMY, and ALAN G. SAWYER. "Choice

in Computer-Mediated Environments." Market-

ing Letters 8, 3 (1997): 287-96.

YANG, Z. , R. T. PETERSON, and S. CAI. "Services

Quality Dimensions of Internet Retailing: An

Exploratory Analysis." journal of Services Mar-

keting 17, 6/7 (2003): 685-98.

2 0 6 JOURRRL or RDUERTI6IRG RESERRCH June 2 0 0 7


